Name _____ Calculus AB **Example 1)** Find the function F whose derivative is $f(x) = 5x^4$. ### **Definition of Antiderivative** A function F is an antiderivative of f on an interval I if F'(x) = f(x) for all x in I ## Representation of Antiderivatives - If F is an antiderivative of f on an interval I, then G is an antiderivative of f on the interval I if and only if G is of the form G(x) = F(x) + C, for all x in I where C is a constant. - G(x) is called the "general solution" of the differential equation (equation that involves derivatives of a function) **Example 2)** Find the general solution of the differential equation $y' = \frac{1}{2}$. ### **Notation for Antiderivatives** The operation of finding the general solution to a differential equation is called antidifferentiation OR indefinite integration. $$y = \int f(x) \, dx = F(x) + C$$ Remember: $\frac{dy}{dx} = f'(x) \implies dy = f'(x) dx$ $\int dy = \int f'(x) dx$ y = f(x) + C Note: integration "undoes" differentiation (antidifferentiation) # **Basic Integration Rules** #### **Differentiation Formula** $$\frac{d}{dx}[C] = 0$$ $$\frac{d}{dx}[kx] = k$$ $$\frac{d}{dx}[k f(x)] = k f'(x)$$ $$\frac{d}{dx}[f(x) \pm g(x)] = f'(x) \pm g'(x)$$ $$\frac{d}{dx}[x^n] = nx^{n-1}$$ $$\frac{d}{dx}[\sin x] = \cos x$$ $$\frac{d}{dx}[\cos x] = -\sin x$$ $$\frac{d}{dx}[\tan x] = \sec^2 x$$ $$\frac{d}{dx}[\cot x] = -\csc^2 x$$ $$\frac{d}{dx}[\cot x] = -\csc^2 x$$ #### **Integration Formula** $$\int 0 \, dx = C$$ $$\int k \, dx = k \, x + C$$ $$\int k \, f(x) \, dx = k \int f(x) \, dx$$ $$\int [f(x) \pm g(x)] \, dx = \int f(x) \, dx \pm \int g(x) \, dx$$ $$\int x^n \, dx = \frac{x^{n+1}}{n+1} + C, \quad n \neq -1 \quad Power \; Rule$$ $$\int \cos x \, dx = \sin x + C$$ $$\int \sin x \, dx = -\cos x + C$$ $$\int \sec^2 x \, dx = \tan x + C$$ $$\int \sec^2 x \, dx = -\cot x + C$$ $$\int \csc^2 x \, dx = -\cot x + C$$ $$\int \csc^2 x \, dx = -\cot x + C$$ Example 3) $$\int \frac{1}{x\sqrt{x}} dx$$ **Example 4)** $$\int x(x^2+3) dx$$ **Example 5)** $$\int \left(\sqrt{x} + \frac{1}{2\sqrt{x}} \right) dx$$ Example 6) $$\int \left(\frac{x^2 + 1}{x^2} \right) dx$$ **Example 7)** $$\int (t^2 - \sin t) dt$$ **Example 8)** $$\int \sec y(\tan y - \sec y)dy$$ **Example 9)** $$\int \frac{\sin x}{1-\sin^2 x} dx$$ Example 10) $$\int \sqrt[3]{x}(x-4)dx$$ **Example 11)** Find the equation of y given the derivative and the indicated point on the curve. $\frac{dy}{dx} = 2(x-1)$ (3, 2) **Example 12)** Find the equation of y given the derivative and the indicated point on the curve. $\frac{dy}{dx} = -\frac{1}{x^2}$ (1, 3) $$f''(x) = x^2$$, $f'(0) = 6$, $f(0) = 3$ **Example 14)** A baseball is thrown upward from ground level with a velocity of 10 meters per second. Determine its maximum height. (use $a(t) = -9.8 \, m/\sec^2$) | Example 15) A car traveling at 45 miles per hour is brought to a stop, at constant deceleration, 132 feet from where the brakes are applied. | |---| a) How far has the car moved when its speed has been reduced to 30 miles per
hour? | | | | | | b) How far has the car moved when its speed has been reduced to 15 miles per | | hour? | | | | |